

Burlington County Board of Taxation

Eileen R. Carlos, President
Joseph Andl, Vice President
Kathleen McGill Gaskill, Commissioner
James DeMontigny, Commissioner
John F. Drinkard, Commissioner

Margaret M. Nuzzo
Tax Administrator

2009 Abstract of Ratables

2009 ABSTRACT OF RATABLES FOR THE COUNTY OF BURLINGTON

TAXING DISTRICTS	1		2	3	4	5	6
	TAXABLE VALUE		TAXABLE VALUE OF LAND AND IMPROVEMENTS (COL 1A+1B)	TOTAL TAXABLE VALUE OF PARTIAL EXEMPTIONS & ABATEMENTS (ASSESSED VAL.)	NET TAXABLE VALUE OF LAND & IMPROVEMENTS (COL 2-3)	TAXABLE VALUE COMMUNICATION EQUIPMENT	NET TAXABLE VALUE (COL 4+5)
	(A) LAND	(B) IMPROVEMENTS (INCLUDES PARTIAL EXEMPTIONS & ABATEMENTS)					
01:BASS RIVER TWP	92,470,200	105,155,400	197,625,600	0	197,625,600	1,327,381	198,952,981
02:BEVERLY CITY	19,830,000	64,011,400	83,841,400	30,000	83,811,400	96,200	83,907,600
03:BORDENTOWN CITY	156,869,300	244,885,900	401,755,200	1,500,000	400,255,200	351,264	400,606,464
04:BORDENTOWN TWP	658,525,400	850,237,300	1,508,762,700	157,000	1,508,605,700	4,393,296	1,512,998,996
05:BURLINGTON CITY	112,072,300	321,695,900	433,768,200	365,300	433,402,900	1,969,861	435,372,761
06:BURLINGTON TWP	658,055,600	1,732,247,558	2,390,303,158	0	2,390,303,158	4,411,793	2,394,714,951
07:CHESTERFIELD TWP	290,109,975	467,671,400	757,781,375	0	757,781,375	1,090,910	758,872,285
08:CINNAMINSON TWP	758,866,100	1,204,520,200	1,963,386,300	0	1,963,386,300	4,348,334	1,967,734,634
09:DELANCO TWP	180,849,000	316,083,100	496,932,100	0	496,932,100	547,114	497,479,214
10:DELTRAN TWP	367,393,900	1,194,067,100	1,561,461,000	0	1,561,461,000	2,232,503	1,563,693,503
11:EASTAMPTON TWP	154,383,160	367,757,900	522,141,060	0	522,141,060	769,323	522,910,383
12:EDGEWATER PARK	73,240,900	236,787,800	310,028,700	97,700	309,931,000	394,085	310,325,085
13:EVESHAM TWP	1,910,954,900	3,529,590,300	5,440,545,200	0	5,440,545,200	22,503,815	5,463,049,015
14:FIELDSBORO BORO	25,386,000	34,715,500	60,101,500	0	60,101,500	65,050	60,166,550
15:FLORENCE TWP	187,095,250	464,674,500	651,769,750	37,924,800	613,844,950	1,505,130	615,350,080
16:HAINESPORT TWP	94,290,300	345,124,333	439,414,633	652,600	438,762,033	864,453	439,626,486
17:LUMBERTON TWP	385,107,400	1,073,739,100	1,458,846,500	12,025,100	1,446,821,400	2,245,784	1,449,067,184
18:MANSFIELD TWP	506,891,300	800,842,500	1,307,733,800	0	1,307,733,800	2,323,604	1,310,057,404
19:MAPLE SHADE TWP	586,574,800	1,011,423,500	1,597,998,300	6,750,000	1,591,248,300	2,175,723	1,593,424,023
20:MEDFORD TWP	590,785,100	1,186,127,200	1,776,912,300	0	1,776,912,300	5,060,019	1,781,972,319
21:MEDFORD LAKES BORO	89,492,700	143,799,800	233,292,500	0	233,292,500	277,038	233,569,538
22:MOORESTOWN TWP	1,875,769,200	2,813,560,500	4,689,329,700	8,595,800	4,680,733,900	15,684,485	4,696,418,385
23:MOUNT HOLLY TWP	91,853,700	226,609,100	318,462,800	5,200,300	313,262,500	3,444,405	316,706,905
24:MOUNT LAUREL TWP	1,051,261,300	2,407,154,600	3,458,415,900	3,451,000	3,454,964,900	7,055,887	3,462,020,787
25:NEW HANOVER TWP	15,743,800	44,214,300	59,958,100	0	59,958,100	765,255	60,723,355
26:NORTH HANOVER TWP	73,967,327	162,745,000	236,712,327	0	236,712,327	473,019	237,185,346
27:PALMYRA BORO	71,803,575	242,837,395	314,640,970	587,500	314,053,470	328,736	314,382,206
28:PEMBERTON BORO	10,213,900	53,219,100	63,433,000	0	63,433,000	528,818	63,961,818
29:PEMBERTON TWP	223,650,000	654,576,685	878,226,685	0	878,226,685	2,241,331	880,468,016
30:RIVERSIDE TWP	127,229,770	323,624,880	450,854,650	0	450,854,650	1,790,600	452,645,250
31:RIVERTON BORO	126,118,500	157,280,500	283,399,000	490,000	282,909,000	248,007	283,157,007
32:SHAMONG TWP	139,398,800	268,567,600	407,966,400	0	407,966,400	1,083,133	409,049,533
33:SOUTHAMPTON TWP	246,465,800	517,361,600	763,827,400	0	763,827,400	2,109,840	765,937,240
34:SPRINGFIELD TWP	200,091,379	243,771,050	443,862,429	0	443,862,429	1,189,150	445,051,579
35:TABERNACLE TWP	224,755,300	515,250,100	740,005,400	0	740,005,400	1,118,777	741,124,177
36:WASHINGTON TWP	66,724,000	58,442,500	125,166,500	0	125,166,500	492,305	125,658,805
37:WESTAMPTON TWP	171,737,400	523,120,300	694,857,700	0	694,857,700	1,398,525	696,256,225
38:WILLINGBORO TWP	232,496,600	891,876,450	1,124,373,050	4,907,080	1,119,465,970	2,879,143	1,122,345,113
39:WOODLAND TWP	78,502,360	92,240,300	170,742,660	0	170,742,660	757,305	171,499,965
40:WRIGHTSTOWN BORO	6,555,200	20,396,350	26,951,550	0	26,951,550	0	26,951,550
BURLINGTON	12,933,581,496	25,912,006,001	38,845,587,497	82,734,180	38,762,853,317	102,541,401	38,865,394,718

2009 ABSTRACT OF RATABLES FOR THE COUNTY OF BURLINGTON

TAXING DISTRICTS	7	8	9		10		11
	GENERAL TAX RATE PER \$100	COUNTY EQUALI- ZATION RATIO	TRUE VALUE		EQUALIZATION		NET VALUATION FOR COUNTY TAX APPORTIONMENT (COL 6-9A+9B -10A+10B)
			(A) UEZ ABATEMENT EXPIRED	(B) CLASS II RAILROADS	(A) AMOUNTS DEDUCTED	(B) AMOUNTS ADDED	
01:BASS RIVER TWP	1.375	107.15%	0	0	11,590,196		187,362,785
02:BEVERLY CITY	5.341	54.09%	0	0		71,949,474	155,857,074
03:BORDENTOWN CITY	2.383	104.63%	0	0	14,607,542		385,998,922
04:BORDENTOWN TWP	1.984	104.49%	0	0	58,760,682		1,454,238,314
05:BURLINGTON CITY	4.027	54.32%	0	0		370,413,430	805,786,191
06:BURLINGTON TWP	2.303	84.24%	0	0		465,241,348	2,859,956,299
07:CHESTERFIELD TWP	1.739	107.52%	0	0	51,050,836		707,821,449
08:CINNAMINSON TWP	2.181	98.33%	0	0		46,412,586	2,014,147,220
09:DELANCO TWP	2.093	101.66%	0	0	740,112		496,739,102
10:DELTRAN TWP	2.688	83.56%	0	0		315,537,368	1,879,230,871
11:EASTAMPTON TWP	2.285	98.06%	0	0		11,104,040	534,014,423
12:EDGEWATER PARK	4.354	46.26%	0	0		364,937,590	675,262,675
13:EVESHAM TWP	2.376	91.67%	0	0		499,030,188	5,962,079,203
14:FIELDSBORO BORO	2.473	103.11%	0	0		1,082,396	61,248,946
15:FLORENCE TWP	3.945	49.38%	0	0		650,086,153	1,265,436,233
16:HAINESPORT TWP	3.461	47.10%	0	0		496,079,561	935,706,047
17:LUMBERTON TWP	1.985	92.78%	0	0		117,447,422	1,566,514,606
18:MANSFIELD TWP	1.922	96.10%	0	0		54,734,549	1,364,791,953
19:MAPLE SHADE TWP	2.259	95.95%	0	0		72,336,381	1,665,760,404
20:MEDFORD TWP	4.308	50.94%	0	0		1,715,243,745	3,497,216,064
21:MEDFORD LAKES BORO	5.259	47.28%	0	0		260,392,925	493,962,463
22:MOORESTOWN TWP	1.897	103.02%	0	0	113,342,536		4,583,075,849
23:MOUNT HOLLY TWP	4.886	45.98%	2,527,880	0		377,841,455	692,020,480
24:MOUNT LAUREL TWP	3.846	49.10%	0	0		3,589,635,787	7,051,656,574
25:NEW HANOVER TWP	2.300	64.98%	0	0		32,553,716	93,277,071
26:NORTH HANOVER TWP	3.305	42.28%	0	0		324,587,159	561,772,505
27:PALMYRA BORO	4.625	51.74%	0	0		295,073,716	609,455,922
28:PEMBERTON BORO	2.904	50.02%	0	0		64,036,458	127,998,276
29:PEMBERTON TWP	3.506	50.64%	7,242,299	0		858,879,952	1,732,105,669
30:RIVERSIDE TWP	2.848	81.38%	0	0		110,465,289	563,110,539
31:RIVERTON BORO	2.451	101.77%	0	0	4,316,077		278,840,930
32:SHAMONG TWP	3.870	49.59%	0	0		415,375,884	824,425,417
33:SOUTHAMPTON TWP	3.304	55.41%	0	0		616,850,083	1,382,787,323
34:SPRINGFIELD TWP	2.209	88.39%	0	0		60,307,236	505,358,815
35:TABERNACLE TWP	2.263	85.75%	0	0		123,725,784	864,849,961
36:WASHINGTON TWP	1.110	100.45%	0	0		1,587,596	127,246,401
37:WESTAMPTON TWP	3.189	55.38%	0	0		562,443,589	1,258,699,814
38:WILLINGBORO TWP	5.264	51.75%	0	0		1,049,087,498	2,171,432,611
39:WOODLAND TWP	1.599	97.61%	0	0		4,590,683	176,090,648
40:WRIGHTSTOWN BORO	3.282	56.23%	0	0		22,067,383	49,018,933
BURLINGTON		%	9,770,179	0	254,407,981	14,021,138,424	52,622,354,982

2009 ABSTRACT OF RATABLES FOR THE COUNTY OF BURLINGTON

SECTION 12 - A

TAXING DISTRICT	(i)	(ii)				(iii)	(iv)	(v)
	TOTAL COUNTY TAXES APPORTIONED	ADJUSTMENTS RESULTING FROM:				NET COUNTY TAXES APPORTIONED	MUNICIPAL BUDGET STATE AID	NET COUNTY TAXES APPORTIONED LESS STATE AID (COL.12 A)III-12A(IV-COUNTY BPP ADJUSTMENT)
		(A) EQUAL TABLE APPEALS		(B) APPEALS & CORRECTIONS				
		DEDUCT OVERPAY	ADD UNDERPAY	DEDUCT OVERPAY	ADD UNDERPAY			
01:BASS RIVER TWP	580,968.45	.00	.00	9,154.74	.00	571,813.71	.00	571,813.71
02:BEVERLY CITY	483,276.57	.00	.00	.00	.00	483,276.57	.00	483,276.57
03:BORDENTOWN CITY	1,196,892.95	.00	.00	6,303.49	.00	1,190,589.46	.00	1,190,589.46
04:BORDENTOWN TWP	4,509,255.05	.00	.00	14,573.49	.00	4,494,681.56	.00	4,494,681.56
05:BURLINGTON CITY	2,498,555.71	.00	.00	2,249.09	.00	2,496,306.62	.00	2,496,306.62
06:BURLINGTON TWP	8,868,059.83	.00	.00	15,563.13	.00	8,852,496.70	.00	8,852,496.70
07:CHESTERFIELD TWP	2,194,789.82	.00	.00	11,119.24	.00	2,183,670.58	.00	2,183,670.58
08:CINNAMINSON TWP	6,245,402.44	.00	.00	15,768.00	.00	6,229,634.44	.00	6,229,634.44
09:DELANCO TWP	1,540,272.51	.00	.00	4,117.68	.00	1,536,154.83	.00	1,536,154.83
10:DELTRAN TWP	5,827,058.20	.00	.00	318.14	.00	5,826,740.06	.00	5,826,740.06
11:EASTAMPTON TWP	1,655,854.62	.00	.00	4,617.12	.00	1,651,237.50	.00	1,651,237.50
12:EDGEWATER PARK	2,093,832.62	.00	.00	706.45	.00	2,093,126.17	.00	2,093,126.17
13:EVESHAM TWP	18,487,022.02	.00	.00	19,251.31	.00	18,467,770.71	.00	18,467,770.71
14:FIELDSBORO BORO	189,918.75	.00	.00	.00	.00	189,918.75	.00	189,918.75
15:FLORENCE TWP	3,923,823.67	.00	.00	1,102.73	.00	3,922,720.94	.00	3,922,720.94
16:HAINESPORT TWP	2,901,406.99	.00	.00	4,427.15	.00	2,896,979.84	.00	2,896,979.84
17:LUMBERTON TWP	4,857,397.74	.00	.00	6,938.10	.00	4,850,459.64	.00	4,850,459.64
18:MANSFIELD TWP	4,231,902.67	.00	.00	.00	3,001.72	4,234,904.39	.00	4,234,904.39
19:MAPLE SHADE TWP	5,165,135.89	.00	.00	24,005.15	.00	5,141,130.74	.00	5,141,130.74
20:MEDFORD TWP	10,844,054.26	.00	.00	464,019.20	.00	10,380,035.06	.00	10,380,035.06
21:MEDFORD LAKES BORO	1,531,662.80	.00	.00	646.87	.00	1,531,015.93	.00	1,531,015.93
22:MOORESTOWN TWP	14,211,053.10	.00	.00	194,913.83	.00	14,016,139.27	.00	14,016,139.27
23:MOUNT HOLLY TWP	2,145,794.68	.00	.00	2,852.53	.00	2,142,942.15	.00	2,142,942.15
24:MOUNT LAUREL TWP	21,865,548.23	.00	.00	2,976.03	.00	21,862,572.20	.00	21,862,572.20
25:NEW HANOVER TWP	289,230.52	.00	.00	.00	.00	289,230.52	.00	289,230.52
26:NORTH HANOVER TWP	1,741,925.98	.00	.00	6,098.07	.00	1,735,827.91	.00	1,735,827.91
27:PALMYRA BORO	1,889,781.18	.00	.00	.00	.00	1,889,781.18	.00	1,889,781.18
28:PEMBERTON BORO	396,892.91	.00	.00	498.91	.00	396,394.00	.00	396,394.00
29:PEMBERTON TWP	5,370,857.14	.00	.00	17,204.58	.00	5,353,652.56	.00	5,353,652.56
30:RIVERSIDE TWP	1,746,074.91	.00	.00	5,291.47	.00	1,740,783.44	.00	1,740,783.44
31:RIVERTON BORO	864,620.92	.00	.00	.00	.00	864,620.92	.00	864,620.92
32:SHAMONG TWP	2,556,351.62	.00	.00	1,669.71	.00	2,554,681.91	.00	2,554,681.91
33:SOUTHAMPTON TWP	4,287,702.13	.00	.00	3,538.76	.00	4,284,163.37	.00	4,284,163.37
34:SPRINGFIELD TWP	1,567,000.24	.00	.00	1,167.95	.00	1,565,832.29	.00	1,565,832.29
35:TABERNACLE TWP	2,681,698.74	.00	.00	2,612.72	.00	2,679,086.02	.00	2,679,086.02
36:WASHINGTON TWP	394,561.52	.00	.00	1,249.21	.00	393,312.31	.00	393,312.31
37:WESTAMPTON TWP	3,902,935.60	.00	.00	2,448.82	.00	3,900,486.78	.00	3,900,486.78
38:WILLINGBORO TWP	6,733,107.89	.00	.00	4,570.24	.00	6,728,537.65	.00	6,728,537.65
39:WOODLAND TWP	546,016.18	.00	.00	2,632.51	.00	543,383.67	100,000.00	443,383.67
40:WRIGHTSTOWN BORO	151,998.11	.00	.00	.00	.00	151,998.11	.00	151,998.11
BURLINGTON	163,169,695.16	.00	.00	854,606.42	3,001.72	162,318,090.46	100,000.00	162,218,090.46

2009 ABSTRACT OF RATABLES FOR THE COUNTY OF BURLINGTON

SECTION 12 - B			SECTION 12 - C					SECTION 12 - D	
(A)	(B)	(C)	LOCAL TAXES TO BE RAISED FOR:					TOTAL LEVY ON WHICH TAX RATE IS COMPUTED	
			(i) DISTRICT SCHOOL PURPOSES			(ii) LOCAL MUNICIPAL PURPOSES			
			(A) DISTRICT SCHOOL (adjusted for BPP)	(B) REG., CONSOL. & JOINT SCHOOL	(C) LOCAL SCHOOL	(A) MUNICIPAL BUDGET (adjusted for BPP)	(B) OPEN SPACE BUDGET		
54,345.26	.00	73,789.66	1,148,394.00	861,924.51	.00	24,000.00	.00	2,734,267.14	01
45,921.62	.00	62,342.83	2,677,354.00	.00	.00	1,212,335.11	.00	4,481,230.13	02
113,135.09	.00	153,624.40	.00	5,138,580.68	.00	2,947,391.00	.00	9,543,320.63	03
427,121.23	.00	579,981.13	.00	19,398,605.41	.00	4,642,570.00	453,647.00	29,996,606.33	04
237,206.69	.00	322,032.34	8,921,698.50	.00	.00	5,551,442.15	.00	17,528,686.30	05
841,197.91	.00	1,142,076.18	35,875,017.00	.00	.00	8,420,271.00	.00	55,131,058.79	06
207,500.75	.00	281,739.14	6,703,598.00	3,502,616.02	.00	311,870.00	.00	13,190,994.49	07
591,974.70	.00	803,740.00	28,047,662.00	.00	.00	6,898,143.47	334,514.89	42,905,669.50	08
145,967.29	.00	198,188.70	5,396,101.00	.00	.00	3,031,425.46	99,495.84	10,407,333.12	09
553,665.21	.00	751,652.27	24,602,037.50	.00	.00	9,960,728.00	325,000.00	42,019,823.04	10
156,909.19	.00	213,033.42	4,787,878.00	1,829,530.80	.00	3,078,747.00	219,662.00	11,936,997.91	11
198,893.53	.00	270,016.09	7,641,340.00	.00	.00	3,271,551.00	31,032.00	13,505,958.79	12
1,754,866.48	.00	2,382,440.34	54,419,357.00	30,686,816.26	.00	20,415,846.95	1,638,912.00	129,766,009.74	13
18,046.35	.00	24,499.58	.00	840,538.92	.00	414,648.45	.00	1,487,652.05	14
372,745.10	.00	506,037.44	15,490,327.00	.00	.00	3,920,855.75	61,535.00	24,274,221.23	15
275,287.11	.00	373,723.92	7,094,720.00	2,477,007.23	.00	1,960,661.19	131,880.00	15,210,259.29	16
460,914.08	.00	625,737.14	13,502,988.00	4,614,774.74	.00	4,560,187.00	144,682.00	28,759,742.60	17
402,401.52	.00	546,293.03	8,700,820.00	8,417,270.03	.00	2,870,524.89	.00	25,172,213.86	18
488,553.89	.00	663,401.94	21,182,343.00	.00	.00	8,481,902.07	.00	35,957,331.64	19
988,504.38	.00	1,348,842.42	38,382,674.00	16,299,394.82	.00	8,828,365.43	534,591.70	76,762,407.81	20
145,481.33	.00	197,510.24	5,412,561.00	2,300,984.98	.00	2,694,257.15	.00	12,281,810.63	21
.00	.00	1,808,564.32	57,488,782.00	.00	.00	15,288,048.00	469,642.00	89,071,175.59	22
203,631.64	.00	276,447.11	6,734,001.00	2,454,450.38	.00	3,660,426.85	.00	15,471,899.13	23
.00	.00	2,820,288.85	53,914,796.00	33,700,723.42	.00	18,069,920.19	2,769,616.63	133,137,917.29	24
27,483.09	.00	37,310.83	.00	1,042,586.25	.00	.00	.00	1,396,610.69	25
164,952.60	.00	223,952.66	1,951,412.00	2,796,991.69	.00	751,752.00	213,467.00	7,838,355.86	26
179,569.67	.00	243,782.37	7,496,637.00	.00	.00	4,729,475.22	.00	14,539,245.44	27
37,666.62	.00	51,136.23	990,445.00	.00	.00	381,390.23	.00	1,857,032.08	28
508,745.64	.00	690,721.29	11,459,426.00	.00	.00	12,850,600.00	.00	30,863,145.49	29
165,417.98	.00	224,577.47	7,189,816.00	.00	.00	3,569,352.00	.00	12,889,946.89	30
82,157.50	.00	111,536.37	4,182,556.00	.00	.00	1,697,849.23	.00	6,938,720.02	31
242,751.76	.00	329,560.79	8,459,660.00	4,047,532.64	.00	111,251.00	81,810.00	15,827,248.10	32
407,092.66	.00	552,684.68	9,936,996.00	7,174,064.13	.00	2,796,505.58	153,187.45	25,304,693.87	33
148,790.00	.00	201,995.48	3,161,544.00	3,056,726.26	.00	1,600,368.00	89,010.00	9,824,266.03	34
254,576.69	.00	345,605.95	7,175,650.00	4,548,026.38	.00	1,762,182.00	.00	16,765,127.04	35
37,375.25	.00	50,741.95	913,077.00	.00	.00	.00	.00	1,394,506.51	36
370,635.18	.00	503,186.59	8,535,839.00	4,493,137.99	.00	4,121,113.50	278,502.49	22,202,901.53	37
.00	.00	868,034.56	26,807,267.00	.00	.00	24,670,100.00	.00	59,073,939.21	38
51,627.21	.00	70,094.38	1,412,483.50	763,651.77	.00	.00	.00	2,741,240.53	39
14,444.80	.00	19,607.55	.00	474,787.75	.00	223,697.45	.00	884,535.66	40
11,377,557.00	.00	20,950,531.64	507,797,257.50	160,920,723.06	.00	199,781,754.32	8,030,188.00	1,071,076,101.98	99

2009 ABSTRACT OF RATABLES FOR THE COUNTY OF BURLINGTON

SECTION 13

REAL PROPERTY EXEMPT FROM TAXATION

TAXING DISTRICTS	(A)	(B)	(C)	(D)	(E)	(F)	(G)
	PUBLIC SCHOOL	OTHER SCHOOL	PUBLIC PROPERTY	CHURCH AND CHARITABLE	CEMETERIES AND GRAVEYARDS	OTHER EXEMPTS	TOTAL AMOUNT OF EXEMPTS (13A+B+C+D+E+F)
01:BASS RIVER TWP	1,841,600	84,800	45,515,500	1,338,200	192,900	455,700	49,428,700
02:BEVERLY CITY	1,771,300	0	710,300	4,404,700	29,200	3,864,900	10,780,400
03:BORDENTOWN CITY	14,142,500	0	10,631,900	23,199,600	110,800	13,689,000	61,773,800
04:BORDENTOWN TWP	59,756,500	0	77,043,000	12,905,000	1,435,800	72,301,900	223,442,200
05:BURLINGTON CITY	24,718,900	10,708,500	51,850,200	21,384,900	898,300	12,035,200	121,596,000
06:BURLINGTON TWP	89,108,400	36,084,400	44,813,150	55,408,300	893,200	15,309,700	241,617,150
07:CHESTERFIELD TWP	3,068,900	1,685,900	7,334,100	7,616,300	561,400	200,082,800	220,349,400
08:CINNAMINSON TWP	46,787,100	4,486,800	23,844,100	21,373,100	7,024,600	20,140,100	123,655,800
09:DELANCO TWP	12,110,000	0	9,813,000	1,860,700	0	15,871,500	39,655,200
10:DELWAN TWP	30,178,700	10,858,100	29,089,900	9,488,100	127,500	12,301,700	92,044,000
11:EASTAMPTON TWP	35,455,700	0	19,271,400	4,500,200	0	13,569,800	72,797,100
12:EDGEWATER PARK	3,605,900	0	3,974,400	4,959,500	1,705,300	29,348,000	43,593,100
13:EVEESHAM TWP	157,855,400	6,705,000	121,235,300	44,510,700	179,200	15,697,700	346,183,300
14:FIELDSBORO BORO	0	0	1,763,500	266,700	0	458,600	2,488,800
15:FLORENCE TWP	12,500,000	6,412,800	17,858,500	18,816,500	380,700	24,203,300	80,171,800
16:HAINESPORT TWP	1,885,600	225,500	6,697,400	3,398,800	845,000	2,531,600	15,583,900
17:LUMBERTON TWP	14,710,400	943,800	40,995,400	26,904,600	733,600	16,929,000	101,216,800
18:MANSFIELD TWP	65,233,800	0	37,480,000	3,403,300	599,600	6,268,700	112,985,400
19:MAPLE SHADE TWP	36,280,200	500,000	57,805,400	14,373,200	0	8,396,600	117,355,400
20:MEDFORD TWP	94,731,400	1,503,600	24,174,100	27,053,200	548,700	16,551,000	164,562,000
21:MEDFORD LAKES BORO	3,284,600	0	2,307,700	1,474,400	0	1,278,200	8,344,900
22:MOORESTOWN TWP	64,464,600	0	87,626,300	138,846,700	2,640,600	20,141,800	313,720,000
23:MOUNT HOLLY TWP	16,112,000	2,954,800	58,181,900	49,946,200	817,700	20,093,200	148,105,800
24:MOUNT LAUREL TWP	98,081,200	0	68,542,900	18,447,200	235,200	62,380,400	247,686,900
25:NEW HANOVER TWP	0	0	1,051,185,100	565,800	81,600	169,000	1,052,001,500
26:NORTH HANOVER TWP	5,780,000	0	72,139,100	3,437,100	102,800	1,352,700	82,811,700
27:PALMYRA BORO	8,383,000	0	10,569,200	5,422,100	52,800	6,817,002	31,244,102
28:PEMBERTON BORO	1,665,000	0	1,397,700	2,413,200	307,400	1,456,200	7,239,500
29:PEMBERTON TWP	52,273,200	27,492,100	47,182,600	57,868,500	192,200	27,767,200	212,775,800
30:RIVERSIDE TWP	8,767,400	2,003,700	7,852,839	12,087,100	694,800	4,013,100	35,418,939
31:RIVERTON BORO	5,004,000	0	5,111,800	18,691,000	0	1,337,800	30,144,600
32:SHAMONG TWP	234,300	2,540,500	8,897,200	1,830,900	100	24,677,500	38,180,500
33:SOUTHAMPTON TWP	0	286,250	7,256,250	9,248,300	473,300	5,372,300	22,636,400
34:SPRINGFIELD TWP	3,490,000	0	6,807,620	5,902,500	551,500	14,067,990	30,819,610
35:TABERNACLE TWP	47,945,300	908,100	9,580,000	5,740,600	330,800	7,263,300	71,768,100
36:WASHINGTON TWP	8,035,000	0	66,610,200	544,000	0	1,121,400	76,310,600
37:WESTAMPTON TWP	41,345,600	1,320,700	27,006,700	10,842,300	202,500	37,968,200	118,686,000
38:WILLINGBORO TWP	50,655,900	1,652,200	34,774,700	12,788,500	0	46,279,400	146,150,700
39:WOODLAND TWP	3,306,500	0	57,853,200	1,340,700	32,000	2,446,300	64,978,700
40:WRIGHTSTOWN BORO	3,053,200	0	12,867,150	596,500	21,200	120,150	16,658,200
BURLINGTON	1,127,623,100	119,357,550	2,275,650,709	665,199,200	23,002,300	786,129,942	4,996,962,801

2009 ABSTRACT OF RATABLES FOR THE COUNTY OF BURLINGTON

	SECTION 14				SECTION 15	
	AMOUNT OF MISCELLANEOUS REVENUES TO SUPPORT LOCAL BUDGET				DEDUCTIONS ALLOWED	
	(A)	(B)	(C)	(D)	(A)	(B)
TAXING DISTRICTS	SURPLUS REVENUE	MISCELLANEOUS REVENUES ANTICIPATED	RECEIPTS FROM DELINQUENT TAX	TOTAL OF MISCELLANEOUS REVENUES (COL. 14A+B+C)	SENIOR CITIZEN, DISABLED AND SURVIVING SPOUSE	VETERANS AND WIDOWS
01:BASS RIVER TWP	575,000.00	745,500.00	85,000.00	1,405,500.00	5,250.00	18,500.00
02:BEVERLY CITY	440,000.00	767,676.87	180,000.00	1,387,676.87	9,625.00	26,500.00
03:BORDENTOWN CITY	350,000.00	1,421,418.06	200,000.00	1,971,418.06	8,500.00	30,250.00
04:BORDENTOWN TWP	900,000.00	3,860,409.00	309,000.00	5,069,409.00	18,750.00	104,750.00
05:BURLINGTON CITY	2,039,175.00	8,505,258.35	425,000.00	10,969,433.35	46,250.00	99,000.00
06:BURLINGTON TWP	5,621,925.00	9,354,586.00	700,000.00	15,676,511.00	43,750.00	172,000.00
07:CHESTERFIELD TWP	2,221,000.00	1,567,127.00	350,000.00	4,138,127.00	4,500.00	31,500.00
08:CINNAMINSON TWP	797,700.00	3,730,551.79	547,964.37	5,076,216.16	51,750.00	250,000.00
09:DELANCO TWP	622,500.00	1,006,203.95	290,000.00	1,918,703.95	12,750.00	61,750.00
10:DELTRAN TWP	2,280,000.00	2,693,370.87	375,000.00	5,348,370.87	36,000.00	170,500.00
11:EASTAMPTON TWP	100,000.00	1,335,320.00	.00	1,435,320.00	4,500.00	56,250.00
12:EDGEWATER PARK	989,793.00	1,213,642.00	250,000.00	2,453,435.00	27,000.00	103,250.00
13:EVESHAM TWP	2,831,000.00	7,776,944.82	1,450,000.00	12,057,944.82	72,500.00	303,250.00
14:FIELDSBORO BORO	50,000.00	185,589.66	71,000.00	306,589.66	2,250.00	5,500.00
15:FLORENCE TWP	2,528,686.00	4,376,355.25	500,000.00	7,405,041.25	44,000.00	128,500.00
16:HAINESPORT TWP	900,000.00	1,106,338.81	110,000.00	2,116,338.81	18,500.00	76,000.00
17:LUMBERTON TWP	1,962,561.00	2,993,428.00	465,000.00	5,420,989.00	17,000.00	93,750.00
18:MANSFIELD TWP	1,772,000.00	2,244,856.92	260,000.00	4,276,856.92	25,250.00	188,250.00
19:MAPLE SHADE TWP	1,092,000.00	3,334,058.93	540,000.00	4,966,058.93	81,750.00	197,750.00
20:MEDFORD TWP	6,881,500.00	6,653,570.53	1,026,664.00	14,561,734.53	16,250.00	188,250.00
21:MEDFORD LAKES BORO	600,000.00	1,366,235.26	160,000.00	2,126,235.26	7,500.00	49,500.00
22:MOORESTOWN TWP	2,314,000.00	5,291,920.00	700,000.00	8,305,920.00	24,250.00	165,250.00
23:MOUNT HOLLY TWP	321,000.00	5,481,499.68	400,000.00	6,202,499.68	17,750.00	102,000.00
24:MOUNT LAUREL TWP	9,100,000.00	9,009,164.73	500,000.00	18,609,164.73	100,250.00	463,250.00
25:NEW HANOVER TWP	1,050,000.00	2,166,869.64	.00	2,216,869.64	1,750.00	9,750.00
26:NORTH HANOVER TWP	510,000.00	1,879,463.00	140,000.00	2,529,463.00	2,500.00	45,000.00
27:PALMYRA BORO	1,150,000.00	2,018,571.43	325,000.00	3,493,571.43	29,000.00	83,500.00
28:PEMBERTON BORO	250,000.00	608,609.77	35,000.00	893,609.77	3,000.00	17,000.00
29:PEMBERTON TWP	3,217,879.00	7,065,021.00	900,000.00	11,182,900.00	81,250.00	393,000.00
30:RIVERSIDE TWP	805,310.00	1,497,781.00	430,000.00	2,733,091.00	46,000.00	76,250.00
31:RIVERTON BORO	159,000.00	1,220,458.73	140,000.00	1,519,458.73	7,000.00	31,500.00
32:SHAMONG TWP	1,175,665.00	1,243,826.00	200,000.00	2,619,491.00	6,500.00	48,750.00
33:SOUTHAMPTON TWP	938,375.00	2,628,670.38	400,000.00	3,967,045.38	103,500.00	316,000.00
34:SPRINGFIELD TWP	376,366.00	1,229,995.00	200,000.00	1,806,361.00	6,500.00	42,750.00
35:TABERNACLE TWP	580,000.00	1,079,237.00	.00	1,659,237.00	21,250.00	89,000.00
36:WASHINGTON TWP	82,047.00	1,319,787.00	61,097.00	1,462,931.00	2,500.00	9,500.00
37:WESTAMPTON TWP	1,780,000.00	2,548,105.50	195,000.00	4,523,105.50	10,750.00	86,750.00
38:WILLINGBORO TWP	1,460,000.00	7,790,700.00	2,212,000.00	11,462,700.00	68,750.00	389,500.00
39:WOODLAND TWP	236,926.00	1,682,158.00	120,000.00	2,039,084.00	2,500.00	14,500.00
40:WRIGHTSTOWN BORO	270,712.04	1,544,527.51	18,000.00	1,833,239.55	750.00	5,750.00
BURLINGTON	61,332,120.04	122,544,807.44	15,270,725.37	199,147,652.85	1,089,375.00	4,744,000.00

2009 ABSTRACT OF RATABLES FOR THE COUNTY OF BURLINGTON

ADDENDUM TO ABSTRACT OF RATABLES -- ASSESSED VALUE OF PARTIAL EXEMPTIONS & ABATEMENTS (COLUMN 3)

	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
TAXING DISTRICTS	POLLUTION CONTROL	FIRE SUPPRESSION	FALLOUT SHELTER	WATER-SEWER FACILITY	UEZ ABATEMENT	HOME IMPROVEMENT	MULTI-FAMILY DWELLING	CLASS 4 ABATEMENT
01:BASS RIVER TWP	0	0	0	0	0	0	0	0
02:BEVERLY CITY	0	0	0	0	0	0	0	0
03:BORDENTOWN CITY	1,500,000	0	0	0	0	0	0	0
04:BORDENTOWN TWP	0	0	0	0	0	0	0	0
05:BURLINGTON CITY	0	0	0	0	0	0	0	0
06:BURLINGTON TWP	0	0	0	0	0	0	0	0
07:CHESTERFIELD TWP	0	0	0	0	0	0	0	0
08:CINNAMINSON TWP	0	0	0	0	0	0	0	0
09:DELANCO TWP	0	0	0	0	0	0	0	0
10:DELTRAN TWP	0	0	0	0	0	0	0	0
11:EASTAMPTON TWP	0	0	0	0	0	0	0	0
12:EDGEWATER PARK	0	0	0	0	0	0	0	0
13:EVEESHAM TWP	0	0	0	0	0	0	0	0
14:FIELDSBORO BORO	0	0	0	0	0	0	0	0
15:FLORENCE TWP	0	0	0	0	0	0	0	0
16:HAINESPORT TWP	0	0	0	0	0	0	0	0
17:LUMBERTON TWP	0	1,800,000	0	0	0	0	0	0
18:MANSFIELD TWP	0	0	0	0	0	0	0	0
19:MAPLE SHADE TWP	0	0	0	0	0	0	0	0
20:MEDFORD TWP	0	0	0	0	0	0	0	0
21:MEDFORD LAKES BORO	0	0	0	0	0	0	0	0
22:MOORESTOWN TWP	0	0	2,500	0	0	0	0	0
23:MOUNT HOLLY TWP	0	0	0	0	4,499,700	0	0	0
24:MOUNT LAUREL TWP	0	3,451,000	0	0	0	0	0	0
25:NEW HANOVER TWP	0	0	0	0	0	0	0	0
26:NORTH HANOVER TWP	0	0	0	0	0	0	0	0
27:PALMYRA BORO	0	0	0	0	0	0	0	0
28:PEMBERTON BORO	0	0	0	0	0	0	0	0
29:PEMBERTON TWP	0	0	0	0	0	0	0	0
30:RIVERSIDE TWP	0	0	0	0	0	0	0	0
31:RIVERTON BORO	0	0	0	0	0	0	0	0
32:SHAMONG TWP	0	0	0	0	0	0	0	0
33:SOUTHAMPTON TWP	0	0	0	0	0	0	0	0
34:SPRINGFIELD TWP	0	0	0	0	0	0	0	0
35:TABERNACLE TWP	0	0	0	0	0	0	0	0
36:WASHINGTON TWP	0	0	0	0	0	0	0	0
37:WESTAMPTON TWP	0	0	0	0	0	0	0	0
38:WILLINGBORO TWP	0	0	0	0	0	0	0	0
39:WOODLAND TWP	0	0	0	0	0	0	0	0
40:WRIGHTSTOWN BORO	0	0	0	0	0	0	0	0
BURLINGTON	1,500,000	5,251,000	2,500	0	4,499,700	0	0	0

2009 ABSTRACT OF RATABLES FOR THE COUNTY OF BURLINGTON

ADDENDUM TO ABSTRACT OF RATABLES - ASSESSED VALUE OF PARTIAL EXEMPTIONS & ABATEMENTS (CONTINUED)

TAXING DISTRICTS	(9) DWELLING ABATEMENT	(10) DWELLING EXEMPTION	(11) NEW DWELLING CONVERSION ABATEMENT	(12) NEW DWELLING CONVERSION EXEMPTION	(13) MULTI-DWELLING EXEMPTION	(14) MULTI-DWELLING ABATEMENT	(15) COMMERCIAL/ INDUSTRIAL EXEMPTION	(16) TOTAL VALUE
01:BASS RIVER TWP	0	0	0	0	0	0	0	0
02:BEVERLY CITY	20,000	0	0	0	0	0	10,000	30,000
03:BORDENTOWN CITY	0	0	0	0	0	0	0	1,500,000
04:BORDENTOWN TWP	0	157,000	0	0	0	0	0	157,000
05:BURLINGTON CITY	16,000	138,300	0	0	0	0	211,000	365,300
06:BURLINGTON TWP	0	0	0	0	0	0	0	0
07:CHESTERFIELD TWP	0	0	0	0	0	0	0	0
08:CINNAMINSON TWP	0	0	0	0	0	0	0	0
09:DELANCO TWP	0	0	0	0	0	0	0	0
10:DELTRAN TWP	0	0	0	0	0	0	0	0
11:EASTAMPTON TWP	0	0	0	0	0	0	0	0
12:EDGEWATER PARK	0	97,700	0	0	0	0	0	97,700
13:EVESHAM TWP	0	0	0	0	0	0	0	0
14:FIELDSBORO BORO	0	0	0	0	0	0	0	0
15:FLORENCE TWP	0	0	0	0	0	0	37,924,800	37,924,800
16:HAINESPORT TWP	0	652,600	0	0	0	0	0	652,600
17:LUMBERTON TWP	0	0	0	0	0	0	10,225,100	12,025,100
18:MANSFIELD TWP	0	0	0	0	0	0	0	0
19:MAPLE SHADE TWP	0	0	0	0	6,750,000	0	0	6,750,000
20:MEDFORD TWP	0	0	0	0	0	0	0	0
21:MEDFORD LAKES BORO	0	0	0	0	0	0	0	0
22:MOORESTOWN TWP	1,954,600	6,638,700	0	0	0	0	0	8,595,800
23:MOUNT HOLLY TWP	0	273,200	0	0	0	0	427,400	5,200,300
24:MOUNT LAUREL TWP	0	0	0	0	0	0	0	3,451,000
25:NEW HANOVER TWP	0	0	0	0	0	0	0	0
26:NORTH HANOVER TWP	0	0	0	0	0	0	0	0
27:PALMYRA BORO	34,800	552,700	0	0	0	0	0	587,500
28:PEMBERTON BORO	0	0	0	0	0	0	0	0
29:PEMBERTON TWP	0	0	0	0	0	0	0	0
30:RIVERSIDE TWP	0	0	0	0	0	0	0	0
31:RIVERTON BORO	0	490,000	0	0	0	0	0	490,000
32:SHAMONG TWP	0	0	0	0	0	0	0	0
33:SOUTHAMPTON TWP	0	0	0	0	0	0	0	0
34:SPRINGFIELD TWP	0	0	0	0	0	0	0	0
35:TABERNACLE TWP	0	0	0	0	0	0	0	0
36:WASHINGTON TWP	0	0	0	0	0	0	0	0
37:WESTAMPTON TWP	0	0	0	0	0	0	0	0
38:WILLINGBORO TWP	4,055,400	851,680	0	0	0	0	0	4,907,080
39:WOODLAND TWP	0	0	0	0	0	0	0	0
40:WRIGHTSTOWN BORO	0	0	0	0	0	0	0	0
BURLINGTON	6,080,800	9,851,880	0	0	6,750,000	0	48,798,300	82,734,180

2009 ABSTRACT OF RATABLES FOR THE COUNTY OF BURLINGTON

ADDENDUM - EQUALIZED VALUE BASED ON IN LIEU OF TAXES (COL.10B)

	(1) C.12 PL 1977 IN LIEU OF TAX	(2) NJ HOUSING FINANCE AGENCY	(3) URBAN RENEWAL	(4) OTHER	(5) TOTAL
TAXING DISTRICTS					
01:BASS RIVER TWP	0	0	0	0	0
02:BEVERLY CITY	0	0	0	0	0
03:BORDENTOWN CITY	0	0	0	0	0
04:BORDENTOWN TWP	0	0	0	0	0
05:BURLINGTON CITY	0	0	0	0	0
06:BURLINGTON TWP	0	0	0	0	0
07:CHESTERFIELD TWP	0	0	0	0	0
08:CINNAMINSON TWP	0	0	0	0	0
09:DELANCO TWP	0	0	0	0	0
10:DELTRAN TWP	0	0	0	0	0
11:EASTAMPTON TWP	0	0	0	0	0
12:EDGEWATER PARK	0	0	0	0	0
13:EVESHAM TWP	0	0	0	0	0
14:FIELDSBORO BORO	0	0	0	0	0
15:FLORENCE TWP	0	0	0	0	0
16:HAINESPORT TWP	0	0	0	0	0
17:LUMBERTON TWP	0	0	0	0	0
18:MANSFIELD TWP	0	0	0	0	0
19:MAPLE SHADE TWP	0	0	0	0	0
20:MEDFORD TWP	0	0	0	0	0
21:MEDFORD LAKES BORO	0	0	0	0	0
22:MOORESTOWN TWP	0	0	0	0	0
23:MOUNT HOLLY TWP	0	0	0	0	0
24:MOUNT LAUREL TWP	0	0	0	0	0
25:NEW HANOVER TWP	0	0	0	0	0
26:NORTH HANOVER TWP	0	0	0	0	0
27:PALMYRA BORO	0	0	0	0	0
28:PEMBERTON BORO	0	0	0	0	0
29:PEMBERTON TWP	0	0	0	0	0
30:RIVERSIDE TWP	0	0	0	0	0
31:RIVERTON BORO	0	0	0	0	0
32:SHAMONG TWP	0	0	0	0	0
33:SOUTHAMPTON TWP	0	0	0	0	0
34:SPRINGFIELD TWP	0	0	0	0	0
35:TABERNACLE TWP	0	0	0	0	0
36:WASHINGTON TWP	0	0	0	0	0
37:WESTAMPTON TWP	0	0	0	0	0
38:WILLINGBORO TWP	0	0	0	0	0
39:WOODLAND TWP	0	0	0	0	0
40:WRIGHTSTOWN BORO	0	0	0	0	0
BURLINGTON	0	0	0	0	0

2009 ABSTRACT OF RATABLES FOR THE COUNTY OF BURLINGTON

ADDENDUM: STATE AID ADJUSTMENT FOR BPP

ADDENDUM: REAP DISTRIBUTION SUMMARY

TAXING DISTRICT	COUNTY	SCHOOL	MUNICIPAL	ELIGIBLE PROPERTY ASSESSMENTS	R.E.A.P. AID	TAX RATE CREDIT
01:BASS RIVER TWP						
02:BEVERLY CITY						
03:BORDENTOWN CITY						
04:BORDENTOWN TWP						
05:BURLINGTON CITY						
06:BURLINGTON TWP						
07:CHESTERFIELD TWP						
08:CINNAMINSON TWP						
09:DELANCO TWP						
10:DELTRAN TWP						
11:EASTAMPTON TWP						
12:EDGEWATER PARK						
13:EVEESHAM TWP						
14:FIELDSBORO BORO						
15:FLORENCE TWP						
16:HAINESPORT TWP						
17:LUMBERTON TWP						
18:MANSFIELD TWP						
19:MAPLE SHADE TWP						
20:MEDFORD TWP						
21:MEDFORD LAKES BORO						
22:MOORESTOWN TWP						
23:MOUNT HOLLY TWP						
24:MOUNT LAUREL TWP						
25:NEW HANOVER TWP		\$8,343.00		42,603,900	\$30,359.00	.071
26:NORTH HANOVER TWP				173,314,300	\$64,844.00	.037
27:PALMYRA BORO						
28:PEMBERTON BORO		\$13,495.00				
29:PEMBERTON TWP						
30:RIVERSIDE TWP						
31:RIVERTON BORO						
32:SHAMONG TWP						
33:SOUTHAMPTON TWP						
34:SPRINGFIELD TWP						
35:TABERNACLE TWP						
36:WASHINGTON TWP						
37:WESTAMPTON TWP						
38:WILLINGBORO TWP						
39:WOODLAND TWP						
40:WRIGHTSTOWN BORO		\$16,557.00		14,361,750	\$13,054.00	.090
BURLINGTON		\$38,395.00		230,279,950	\$108,257.00	

2009 ABSTRACT OF RATABLES FOR THE COUNTY OF BURLINGTON

Total Amount of Miscellaneous Revenues (Including Surplus Revenues Appropriated) for the support of the County Budget	\$61,663,383.92
Rate per \$100 to be applied to Col. 11 for apportionment of County Taxes	0.31097676
Net County Taxes Apportioned (12 A III)	\$162,318,090.46
* Adjustments (Net Total 12 A IIb)	\$851,604.70
Total County Taxes Apportioned (including adjustments - Total 12 A I)	\$163,169,695.16
* Net Overpayments are Added to the Net Taxes Apportioned and Net Underpayments are Deducted.	
Rate per \$100 to be applied to Col. 11 for apportionment of County Library taxes	0.02946393
Rate per \$100 to be applied to Col. 11 for apportionment of County Open Space taxes	0.04000000
County Percentage Level of Taxable Value of Real Property 100.00%	

BURLINGTON COUNTY BOARD OF TAXATION
EILEEN R. CARLOS, PRESIDENT
JOSEPH ANDL, VICE PRESIDENT
JAMES DEMONTIGNEY, COMMISSIONER
JOHN F. DRINKARD, COMMISSIONER
KATHLEEN MCGILL GASKILL, COMMISSIONER

Attest:

MARGARET M. NUZZO
BURLINGTON COUNTY TAX ADMINISTRATOR

OFFICE OF THE COUNTY TREASURER, 49 RANCOCAS ROAD, MOUNT HOLLY, NJ 08060

I, Amy Hannigan, County Treasurer of the County of Burlington, do hereby certify that the above is a true copy of the abstract of ratables and exemptions of the County of Burlington, State of New Jersey, for the year 2009 as filed in my office by the Burlington County Board of Taxation.

AMY HANNIGAN, BURLINGTON COUNTY TREASURER

BURLINGTON COUNTY 2009 TAX RATES

	TAXING DISTRICT	NET COUNTY	LIBRARY	FARMLAND/ OPEN SPACE	DISTRICT SCHOOLS	REGIONAL SCHOOLS	LOCAL PURPOSE	MUNICIPAL OPEN SPACE	TOTAL RATE	# 1 FIRE DISTRICT	# 2 FIRE DISTRICT
1	BASS RIVER TOWNSHIP	0.288	0.028	0.037	0.577	0.433	0.012		1.375		
2	BEVERLY CITY	0.576	0.055	0.075	3.191		1.444		5.341	0.159	
3	BORDENTOWN CITY	0.298	0.029	0.039		1.282	0.735		2.383		
4	BORDENTOWN TOWNSHIP *	0.298	0.029	0.039		1.282	0.306	0.030	1.984	0.116	0.121
5	BURLINGTON CITY	0.574	0.055	0.074	2.049		1.275		4.027		
6	BURLINGTON TOWNSHIP	0.370	0.036	0.048	1.498		0.351		2.303	0.067	
7	CHESTERFIELD TOWNSHIP	0.288	0.028	0.038	0.883	0.461	0.041		1.739	0.088	0.067
8	CINNAMINSON TOWNSHIP	0.317	0.031	0.041	1.425		0.350	0.017	2.181	0.140	
9	DELANCO TOWNSHIP	0.309	0.030	0.040	1.085		0.609	0.020	2.093	0.062	
10	DELTRAN TOWNSHIP	0.373	0.036	0.049	1.573		0.637	0.020	2.688	0.103	
11	EASTAMPTON TOWNSHIP	0.316	0.031	0.041	0.916	0.350	0.589	0.042	2.285	0.058	
12	EDGEWATER PARK TOWNSHIP	0.675	0.065	0.088	2.462		1.054	0.010	4.354	0.100	
13	EVESHAM TOWNSHIP +	0.339	0.033	0.044	0.996	0.561	0.373	0.030	2.376	0.122	
14	FIELDSBORO BOROUGH *	0.316	0.030	0.041		1.397	0.689		2.473		
15	FLORENCE TOWNSHIP	0.638	0.061	0.082	2.517		0.637	0.010	3.945	0.187	
16	HAINESPORT TOWNSHIP	0.659	0.063	0.086	1.614	0.564	0.445	0.030	3.461		
17	LUMBERTON TOWNSHIP	0.335	0.032	0.044	0.932	0.319	0.314	0.009	1.985		
18	MANSFIELD TOWNSHIP	0.324	0.031	0.042	0.664	0.642	0.219		1.922		
19	MAPLE SHADE TOWNSHIP	0.323	0.031	0.042	1.330		0.533		2.259		
20	MEDFORD TOWNSHIP	0.583	0.056	0.076	2.154	0.914	0.495	0.030	4.308		
21	MEDFORD LAKES BOROUGH	0.656	0.063	0.085	2.317	0.985	1.153		5.259		
22	MOORESTOWN TOWNSHIP	0.298		0.039	1.224		0.326	0.010	1.897	0.046	0.062
23	MOUNT HOLLY TOWNSHIP	0.677	0.065	0.088	2.127	0.774	1.155		4.886	0.173	
24	MOUNT LAUREL TOWNSHIP	0.632		0.082	1.557	0.973	0.522	0.080	3.846	0.213	
25	NEW HANOVER TOWNSHIP	0.477	0.046	0.061		1.716			2.300		
26	NORTH HANOVER TOWNSHIP	0.732	0.070	0.095	0.823	1.179	0.316	0.090	3.305		
27	PALMYRA BOROUGH	0.602	0.058	0.077	2.384		1.504		4.625		
28	PEMBERTON BOROUGH	0.620	0.059	0.080	1.549		0.596		2.904		
29	PEMBERTON TOWNSHIP	0.609	0.058	0.079	1.301		1.459		3.506		
30	RIVERSIDE TOWNSHIP	0.385	0.037	0.050	1.588		0.788		2.848	0.105	
31	RIVERTON BOROUGH +	0.306	0.030	0.039	1.477		0.599		2.451		
32	SHAMONG TOWNSHIP	0.625	0.060	0.081	2.068	0.989	0.027	0.020	3.870		
33	SOUTHAMPTON TOWNSHIP	0.560	0.054	0.072	1.297	0.936	0.365	0.020	3.304		
34	SPRINGFIELD TOWNSHIP	0.352	0.034	0.046	0.711	0.687	0.359	0.020	2.209		
35	TABERNACLE TOWNSHIP	0.362	0.035	0.047	0.969	0.613	0.237		2.263	0.060	
36	WASHINGTON TOWNSHIP	0.314	0.030	0.040	0.726				1.110		
37	WESTAMPTON TOWNSHIP	0.561	0.054	0.073	1.225	0.645	0.591	0.040	3.189		
38	WILLINGBORO TOWNSHIP	0.600		0.078	2.388		2.198		5.264		
39	WOODLAND TOWNSHIP	0.259	0.031	0.041	0.823	0.445			1.599		
40	WRIGHTSTOWN BOROUGH	0.564	0.054	0.073		1.762	0.829		3.282		

"+" = Re-Assessed District

"*" = Revaluation District

2009 FIRE DISTRICTS

MUNICIPALITY	VALUATION	BUDGET	TAX RATE
BEVERLY CITY	\$83,907,600.00	\$132,967.00	0.159
BORDENTOWN TOWNSHIP DIST. #1	\$458,877,848.00	\$532,101.00	0.116
BORDENTOWN TOWNSHIP DIST.#2	\$1,054,121,148.00	\$1,271,475.00	0.121
BURLINGTON TOWNSHIP	\$2,394,714,951.00	\$1,586,000.00	0.067
CHESTERFIELD TOWNSHIP DIST. #1	\$469,742,430.00	\$410,985.00	0.088
CHESTERFIELD TOWNSHIP DIST. #2	\$289,129,855.00	\$191,498.00	0.067
CINNAMINSON TOWNSHIP	\$1,967,734,634.00	\$2,741,234.00	0.140
DELANCO TOWNSHIP	\$497,479,214.00	\$307,000.00	0.062
DELRAN TOWNSHIP	\$1,563,693,503.00	\$1,601,194.00	0.103
EASTAMPTON TOWNSHIP	\$522,910,383.00	\$299,730.00	0.058
EDGEWATER PARK TOWNSHIP	\$310,325,085.00	\$309,900.00	0.100
EVESHAM TOWNSHIP	\$5,463,049,015.00	\$6,633,957.00	0.122
FLORENCE TOWNSHIP	\$615,350,800.00	\$1,150,243.00	0.187
MOORESTOWN TOWNSHIP DIST. #1	\$3,647,947,839.00	\$1,643,436.00	0.046
MOORESTOWN TOWNSHIP DIST. #2	\$1,048,470,546.00	\$645,078.00	0.062
MOUNT HOLLY TOWNSHIP	\$316,706,905.00	\$546,340.00	0.173
MOUNT LAUREL TOWNSHIP	\$2,462,020,787.00	\$7,370,894.00	0.213
RIVERSIDE TOWNSHIP	\$452,645,250.00	\$472,179.00	0.105
TABERNACLE TOWNSHIP	\$741,124,177.00	\$444,466.00	0.060

REGIONAL SCHOOL LEVIES

DISTRICT	BUDGET	LEVY
BORDENTOWN REGIONAL SCHOOL DISTRICT	\$25,377,725.01	
BORDENTOWN CITY		\$5,138,580.68
BORDENTOWN TOWNSHIP		\$19,398,605.41
BOROUGH OF FIELDSBORO		\$840,538.92
LENAPE REGIONAL	\$99,521,194.40	
EVESHAM TOWNSHIP		\$30,686,816.26
MEDFORD TOWNSHIP		\$16,299,394.82
MEDFORD LAKES BOROUGH		\$2,300,984.98
MOUNT LAUREL TOWNSHIP		\$33,700,723.42
SHAMONG TOWNSHIP		\$4,047,532.64
SOUTHAMPTON TOWNSHIP		\$7,174,064.13
TABERNACLE TOWNSHIP		\$4,548,026.38
WOODLAND TOWNSHIP		\$763,651.77
NEW HANOVER TOWNSHIP	\$1,517,374.00	
NEW HANOVER TOWNSHIP		\$1,042,586.25
WRIGHTSTOWN BORO		\$474,787.75
NORTHERN BURLINGTON REGIONAL	\$17,773,604.00	
CHESTERFIELD TOWNSHIP		\$3,502,616.02
MANSFIELD TOWNSHIP		\$8,417,270.03
NORTH HANOVER TOWNSHIP		\$2,796,991.69
SPRINGFIELD TOWNSHIP		\$3,056,726.26
RANCOCAS VALLEY REGIONAL	\$15,892,253.14	
EASTAMPTON TOWNSHIP		\$1,829,530.80
HAINESPORT TOWNSHIP		\$2,477,007.23
LUMBERTON TOWNSHIP		\$4,614,774.74
MOUNT HOLLY TOWNSHIP		\$2,477,802.38
WESTAMPTON TOWNSHIP		\$4,493,137.99
PINELANDS REGIONAL	N/A	
BASS RIVER TOWNSHIP		\$861,924.51

2009 LINE ITEM BREAKDOWN

MUNICIPALITY	CLASS 1	CLASS 2	CLASS 3A	CLASS 3B	CLASS 4A	CLASS 4B	CLASS 4C	PERSONAL PROPERTY	TOTAL LINE ITEMS
BASS RIVER TWP	438	536	16	53	41	0	0	1	1,085
BEVERLY CITY	65	867	0	0	42	13	5	1	993
BORDENTOWN CITY	74	1,194	0	0	110	7	20	1	1,406
BORDENTOWN TWP	217	3,490	8	21	190	19	7	2	3,954
BURLINGTON CITY	240	3,230	0	0	316	9	18	1	3,814
BURLINGTON TWP	370	6,617	8	61	190	47	7	1	7,301
CHESTERFIELD TWP	352	1,355	144	228	46	0	1	2	2,128
CINNAMINSON TWP	476	5,455	6	7	176	99	1	1	6,221
DELANCO TWP	235	1,718	2	6	42	13	5	1	2,022
DELTRAN TWP	141	5,155	11	17	140	31	2	1	5,498
EASTAMPTON TWP	156	1,592	15	39	37	5	4	1	1,849
EDGEWATER PARK TWP	68	2,392	4	10	58	9	9	1	2,551
EVESHAM TWP	707	15,135	48	91	509	16	18	1	16,525
FIELDSBORO BORO	33	201	0	0	7	1	0	1	243
FLORENCE TWP	347	4,350	35	66	121	26	5	1	4,951
HAINESPORT TWP	246	2,182	24	40	88	30	2	1	2,613
LUMBERTON TWP	104	3,745	50	110	142	15	8	1	4,175
MANSFIELD TWP	281	3,338	123	223	89	2	4	1	4,061
MAPLE SHADE TWP	98	4,677	0	0	270	28	18	1	5,092
MEDFORD TWP	713	7,666	95	171	332	12	7	1	8,998
MEDFORD LAKES BORO	31	1,539	0	0	16	0	0	1	1,587
MOORESTOWN TWP	296	6,509	36	99	310	88	25	2	7,365
MOUNT HOLLY TWP	201	3,029	0	2	210	11	35	1	3,489
MOUNT LAUREL TWP	787	16,321	20	52	421	48	7	1	17,657
NEW HANOVER TWP	56	239	18	35	26	1	0	1	376
NORTH HANOVER TWP	113	966	99	168	68	0	8	1	1,423
PALMYRA BORO	138	2,790	0	6	116	25	44	1	3,120
PEMBERTON BORO	67	464	1	5	46	0	10	1	594
PEMBERTON TWP	2,867	8,004	126	254	145	5	14	1	11,416
RIVERSIDE TWP	103	2,443	0	0	162	13	27	1	2,749
RIVERTON BORO	21	881	0	0	46	1	12	1	962
SHAMONG TWP	218	1,965	85	182	40	7	0	1	2,498
SOUTHAMPTON TWP	467	4,438	199	362	151	22	0	1	5,640
SPRINGFIELD TWP	105	1,011	169	323	80	0	0	1	1,689
TABERNACLE TWP	256	2,286	73	192	56	3	0	1	2,867
WASHINGTON TWP	126	312	17	23	16	3	0	1	498
WESTAMPTON TWP	133	3,152	19	64	111	2	0	1	3,482
WILLINGBORO TWP	109	10,913	1	1	155	10	1	1	11,191
WOODLAND TWP	3,038	467	46	131	20	8	0	1	3,711
WRIGHTSTOWN BORO	34	126	0	2	37	2	6	1	208
TOTAL	14,527	142,750	1,499	3,044	5,178	631	330	43	168,002

CLASS 1	VACANT LAND	CLASS 4A	COMMERCIAL
CLASS 2	RESIDENTIAL	CLASS 4B	INDUSTRIAL
CLASS 3A	FARM (REGULAR)	CLASS 4C	APARTMENT
CLASS 3B	QUALIFIED FARM		

2009 RATABLE BREAKDOWN

MUNICIPALITY	CLASS 1	CLASS 2	CLASS 3A	CLASS 3B	CLASS 4A	CLASS 4B	CLASS 4C	PERSONAL PROPERTY	TOTAL VALUATION (Col. 6)
BASS RIVER TWP	\$11,725,900	\$147,096,800	\$6,195,400	\$553,000	\$32,054,500	\$0	\$0	\$1,327,361	\$198,952,981
BEVERLY CITY	\$960,300	\$75,849,800	\$0	\$0	\$4,268,200	\$1,932,700	\$800,400	\$96,200	\$83,907,600
BORDENTOWN CITY	\$7,496,400	\$293,783,600	\$0	\$0	\$54,322,300	\$16,517,600	\$28,155,300	\$351,264	\$400,606,464
BORDENTOWN TWP	\$65,906,700	\$1,058,439,300	\$2,476,400	\$238,700	\$285,255,800	\$49,643,600	\$46,645,400	\$4,393,296	\$1,512,998,996
BURLINGTON CITY	\$9,025,300	\$309,043,600	\$0	\$0	\$76,756,900	\$26,080,000	\$13,497,100	\$1,969,861	\$435,372,761
BURLINGTON TWP	\$60,892,900	\$1,682,202,658	\$4,835,000	\$824,400	\$354,987,100	\$231,471,100	\$55,090,000	\$4,411,793	\$2,394,714,951
CHESTERFIELD TWP	\$41,851,975	\$803,223,800	\$74,378,100	\$6,317,500	\$31,873,300	\$0	\$336,700	\$1,090,910	\$758,872,285
CINNAMINSON TWP	\$28,059,800	\$1,606,252,700	\$1,740,700	\$99,400	\$197,062,000	\$129,004,100	\$167,600	\$4,348,334	\$1,967,734,634
DELANCO TWP	\$12,860,300	\$411,938,800	\$742,900	\$39,100	\$27,602,300	\$40,513,500	\$3,235,200	\$547,114	\$497,479,214
DELRAN TWP	\$10,835,400	\$1,209,423,100	\$2,823,700	\$179,900	\$177,794,200	\$100,366,400	\$60,038,300	\$2,232,503	\$1,563,693,503
EASTAMPTON TWP	\$8,193,100	\$438,228,360	\$4,251,000	\$457,600	\$28,706,000	\$4,405,000	\$36,900,000	\$769,323	\$522,910,383
EDGEWATER PARK TWP	\$3,518,100	\$238,411,200	\$602,200	\$134,700	\$34,055,300	\$4,442,100	\$28,767,400	\$394,085	\$310,325,085
EVESHAM TWP	\$35,663,400	\$4,205,267,000	\$14,418,500	\$768,000	\$852,716,400	\$48,450,800	\$285,261,300	\$22,503,815	\$5,463,049,015
FIELDSBORO BORO	\$1,775,300	\$42,160,800	\$0	\$0	\$2,365,400	\$13,800,000	\$0	\$65,050	\$60,166,550
FLORENCE TWP	\$19,705,800	\$516,594,350	\$5,790,400	\$722,600	\$24,942,500	\$40,302,000	\$5,787,300	\$1,505,130	\$615,350,080
HAINESPORT TWP	\$9,394,000	\$353,561,400	\$5,618,900	\$221,300	\$39,800,433	\$29,918,500	\$247,500	\$864,453	\$439,626,486
LUMBERTON TWP	\$11,597,000	\$1,190,946,000	\$20,915,300	\$1,923,700	\$127,543,600	\$84,941,400	\$28,954,400	\$2,245,784	\$1,449,067,184
MANSFIELD TWP	\$37,953,900	\$1,118,913,700	\$49,117,800	\$4,416,400	\$90,481,100	\$5,301,200	\$1,549,700	\$2,323,604	\$1,310,057,404
MAPLE SHADE TWP	\$11,813,100	\$957,291,700	\$0	\$0	\$336,843,500	\$23,405,000	\$261,895,000	\$2,175,723	\$1,593,424,023
MEDFORD TWP	\$18,184,300	\$1,545,481,100	\$21,002,200	\$2,795,800	\$150,000,300	\$9,632,700	\$29,815,900	\$5,060,019	\$1,781,972,319
MEDFORD LAKES BORO	\$476,000	\$228,453,100	\$0	\$0	\$4,363,400	\$0	\$0	\$277,038	\$233,569,538
MOORESTOWN TWP	\$54,388,900	\$3,477,775,900	\$37,453,700	\$794,700	\$643,904,800	\$362,597,800	\$103,818,300	\$15,684,485	\$4,696,418,385
MOUNT HOLLY TWP	\$5,901,800	\$248,239,500	\$0	\$8,300	\$44,879,100	\$4,485,300	\$9,748,500	\$3,444,405	\$316,706,905
MOUNT LAUREL TWP	\$46,091,300	\$2,312,759,000	\$4,689,300	\$488,100	\$942,356,400	\$96,638,800	\$51,942,000	\$7,055,887	\$3,462,020,787
NEW HANOVER TWP	\$1,903,300	\$41,150,800	\$3,785,400	\$616,100	\$12,414,500	\$88,000	\$0	\$765,255	\$60,723,355
NORTH HANOVER TWP	\$4,534,700	\$171,085,100	\$21,676,400	\$2,843,127	\$29,645,700	\$0	\$7,127,300	\$473,019	\$237,185,346
PALMYRA BORO	\$3,888,800	\$271,442,170	\$0	\$89,900	\$19,221,800	\$6,250,400	\$13,160,400	\$328,736	\$314,382,206
PEMBERTON BORO	\$1,026,100	\$52,220,600	\$128,700	\$10,800	\$7,293,000	\$0	\$2,753,800	\$528,818	\$63,961,818
PEMBERTON TWP	\$17,486,500	\$764,456,250	\$14,573,500	\$3,004,600	\$55,505,735	\$4,323,800	\$18,876,300	\$2,241,331	\$880,468,016
RIVERSIDE TWP	\$6,539,300	\$376,249,750	\$0	\$0	\$41,808,300	\$12,588,900	\$13,670,400	\$1,790,600	\$452,645,250
RIVERTON BORO	\$1,659,600	\$255,357,300	\$0	\$0	\$17,030,700	\$1,600,300	\$7,261,100	\$248,007	\$283,157,007
SHAMONG TWP	\$4,870,250	\$377,772,700	\$13,530,900	\$2,427,450	\$7,994,900	\$1,370,200	\$0	\$1,083,133	\$409,049,533
SOUTHAMPTON TWP	\$11,627,600	\$646,829,500	\$40,967,900	\$7,017,700	\$50,939,100	\$6,445,600	\$0	\$2,109,840	\$765,937,240
SPRINGFIELD TWP	\$7,384,000	\$322,920,700	\$55,634,310	\$9,881,839	\$48,041,580	\$0	\$0	\$1,189,150	\$445,051,579
TABERNACLE TWP	\$9,823,200	\$688,326,300	\$16,922,300	\$2,968,800	\$21,185,900	\$779,100	\$0	\$1,118,777	\$741,124,177
WASHINGTON TWP	\$4,374,200	\$82,685,900	\$8,741,500	\$1,661,600	\$15,103,400	\$2,399,900	\$0	\$492,305	\$125,658,805
WESTAMPTON TWP	\$9,594,800	\$471,418,100	\$3,393,900	\$1,335,500	\$197,854,500	\$11,261,400	\$0	\$1,388,525	\$696,256,225
WILLINGBORO TWP	\$6,390,400	\$1,041,906,650	\$146,000	\$2,000	\$61,605,620	\$8,521,000	\$2,894,300	\$2,879,143	\$1,122,345,113
WOODLAND TWP	\$9,293,360	\$128,114,100	\$17,291,900	\$1,029,300	\$5,692,000	\$9,322,000	\$0	\$757,305	\$171,499,965
WRIGHTSTOWN BORO	\$957,450	\$13,108,500	\$0	\$12,450	\$9,390,700	\$252,500	\$3,229,950	\$0	\$26,951,550
TOTAL	\$615,624,535	\$29,987,561,688	\$453,844,210	\$53,683,666	\$5,165,460,068	\$1,365,052,300	\$1,121,626,850	\$102,541,401	\$38,865,394,718

CLASS 1	VACANT LAND	CLASS 4A	COMMERCIAL
CLASS 2	RESIDENTIAL	CLASS 4B	INDUSTRIAL
CLASS 3A	FARM (REGULAR)	CLASS 4C	APARTMENT
CLASS 3B	QUALIFIED FARM		

BURLINGTON COUNTY TAX COLLECTORS

	MUNICIPALITY	COLLECTOR	MAILING ADDRESS	HOURS	PHONE
1	BASS RIVER TOWNSHIP	LINDA ASH	P.O. BOX 307, NEW GREтна, 08224	THURS 6-8PM	609-296-1666
2	BEVERLY CITY	VICTORIA BORAS	446 BROAD STREET, BEVERLY, 08010	MON-FRI	609-387-1861
3	BORDENTOWN CITY	LESLIE NEALON	324 FARNSWORTH AVENUE, BORDENTOWN, 08505	MON-FRI	609-298-0073
4	BORDENTOWN TWP	MARY PICARIELLO	1 MUNICIPAL DRIVE, BORDENTOWN, 08505	MON-FRI	609-298-2800
5	BURLINGTON CITY	LYNETTE MILLER	525 HIGH STREET, BURLINGTON, 08016	MON-FRI	609-386-0200
6	BURLINGTON TWP	DELORES COOLIDGE	851 OLD YORK ROAD, BURLINGTON, 08016	MON-FRI	609-239-5805
7	CHESTERFIELD TWP	CARYN HOYER	300 BORDENTWN-CHESTFLD RD, CHESTERFIELD, NJ 08515	MON-FRI	609-298-2311
8	CINNAMINSON TWP	SANDRA ROOT	1621 RIVERTON RD, POB 2100, CINNAMINSON, 08077	MON-FRI	856-829-6000
9	DELANCO TOWNSHIP	LYNN DAVIS	770 COOPERTOWN, DELANCO, 08075-4498	MON-FRI	856-461-0561
10	DELTRAN TOWNSHIP	DONNA IBBETSON	900 CHESTER AVENUE, DELTRAN 08075	MON-FRI	856-461-7734
11	EASTAMPTON TWP	DORIS LAVACCA	12 MANOR HOUSE COURT, EASTAMPTON, 08060	MON-FRI	609-267-5723
12	EDGEWATER PARK TWP	TANYIKA JOHNS	400 DELANCO ROAD, EDGEWATER PARK, 08010	MON-FRI	609-877-2062
13	EVESHAM TOWNSHIP	KATHIE SANDERS	984 TUCKERTON ROAD, MARLTON, 08053	MON-FRI	856-983-2900
14	FIELDSBORO BOROUGH	LAN CHEN SHEN	204 WASHINGTON STREET, FIELDSBORO, 08505	TH 7-9PM, SAT 9-11AM	609-298-6344
15	FLORENCE TOWNSHIP	ANN SCHUBERT	711 BROAD STREET, FLORENCE, 08618	MON-FRI	609-499-2525
16	HAINESPORT TWP	SHARON DEVINEY	1 HAINESPORT CENTRE, HAINESPORT, 08036	MON-FRI	609-267-2730
17	LUMBERTON TWP	LESLIE NEALON	35 MUNICIPAL DRIVE, LUMBERTON, 08048	MON-FRI	609-267-3217
18	MANSFIELD TOWNSHIP	ELAINE FORTIN	P.O. BOX 250, COLUMBUS, 08022	MON-FRI	609-298-0542
19	MAPLE SHADE TWP	DENISE LAWLER	200 STILES ROAD, MAPLE SHADE, 08052	MON-FRI	856-779-9610
20	MEDFORD TOWNSHIP	JOAN SCHIFFERDECKER	17 NORTH MAIN STREET, MEDFORD, 08055	MON-FRI	609-654-2608
21	MEDFORD LAKES BORO	SHARON DEVINEY	CABIN CIRCLE DRIVE, MEDFORD LAKES, 08055	MON-FRI	609-654-8898
22	MOORESTOWN TWP	DOROTHY SAMARTINO	111 WEST SECOND STREET, MOORESTOWN, 08057	MON-FRI	856-235-0912
23	MOUNT HOLLY TWP	SHARON DEVINEY	23 WASHINGTON STREET, MOUNT HOLLY, 08060	MON-FRI	609-845-1106
24	MOUNT LAUREL TWP	BRENDA KUHN	100 NO. MT LAUREL ROAD, MOUNT LAUREL, 08054	MON-FRI	856-234-0001
25	NEW HANOVER TWP	DAWN MITCHELL	P.O. BOX 159, COOKSTOWN, 08511	PART-TIME	609-758-2172
26	NORTH HANOVER TWP	MARY PICARIELLO	41 SCHOOLHOUSE ROAD, JACOBSTOWN, 08562	MON-FRI	609-758-2522
27	PALMYRA BOROUGH	MARIANNE HULME	20 WEST BROAD STREET, PALMYRA, 08065	PART-TIME	856-829-6100
28	PEMBERTON BORO	HAROLD GRIFFIN	50 EGBERT STREET, PEMBERTON, 08068-0261	PART-TIME	609-894-8222
29	PEMBERTON TWP	MICHELE ADAMS	500 PEMB-BROWNS MILLS RD, PEMB, 08069-1539	MON-FRI	609-894-3365
30	RIVERSIDE TOWNSHIP	NANCY ELMEAZE	SCOTT STREET, P.O. BOX 18, RIVERSIDE, 08075	MON-FRI	856-461-9080
31	RIVERTON BOROUGH	MARIANNE HULME	505A HOWARD STREET, RIVERTON, 08077	MON-FRI 10AM-3PM	856-829-0120
32	SHAMONG TOWNSHIP	KITTY TAYLOR	105 WILLOW GROVE ROAD, SHAMONG, 08088	MON-FRI	609-268-9530
33	SOUTHAMPTON TWP	GWENDOLYN JOBES	5 RETREAT ROAD, SOUTHAMPTON, 08088	MON-FRI	609-859-3232
34	SPRINGFIELD TWP	DANIELLE LIPPINCOTT	2159 JACKSONVILLE-JOBSTWN RD, JOBSTOWN 08041	MON-FRI	609-723-2464
35	TABERNACLE TWP	TERRY HENRY	163 CARRANZA ROAD, TABERNACLE, 08088	MON-FRI	609-268-1220
36	WASHINGTON TWP	VICTORIA BORAS	1018 RIVER RD, EGG HARBOR, 08215	MON-FRI	609-965-3242
37	WESTAMPTON TWP	CAROL BROWN-LAYOU	710 RANOCAS ROAD, WESTAMPTON, 08060	MON-FRI	609-267-9330
38	WILLINGBORO TWP	BARBARA LIGHTFOOT	1 SALEM ROAD, WILLINGBORO, 08046	MON-FRI	609-877-2200
39	WOODLAND TOWNSHIP	STEPHANIE ETTINGER	P.O. 400, MAIN STREET, CHATSWORTH, 08019	MON-FRI	609-726-9254
40	WRIGHTSTOWN BORO	LYNN DAVIS	21 SAYLORS POND ROAD, WRIGHTSTOWN, 08562	MON, TUE, WED	609-723-4450

BURLINGTON COUNTY TAX ASSESSORS

	MUNICIPALITY	ASSESSOR	MAILING ADDRESS	HOURS	PHONE
1	BASS RIVER TOWNSHIP	JAMES J. RENWICK	P.O. BOX 307, NEW GREтна, 08224	1ST/3RD WED 7-9PM	609-296-1666
2	BEVERLY CITY	JOSEPH ROBINSON JR	446 BROAD STREET, BEVERLY, 08010	2ND/4TH TUE 6-8 PM	609-387-1881
3	BORDENTOWN CITY	WILLIAM R. TANTUM	324 FARNSWORTH AVENUE, BORDENTOWN, 08505	BY APPOINTMENT	609-298-0073
4	BORDENTOWN TWP	WILLIAM R. TANTUM	1 MUNICIPAL DRIVE, BORDENTOWN, 08505	MON 9-12 NOON	609-298-2800
5	BURLINGTON CITY	DENNIS BIANCHINI	525 HIGH STREET, BURLINGTON, 08016	WED 5-7PM & FRI 3-5PM	609-386-0200
6	BURLINGTON TWP	GILBERT GOBLE	851 OLD YORK ROAD, BURLINGTON, 08016	TUE 6-9,FRI 8-5,SAT 8-11	609-239-5882
7	CHESTERFIELD TWP	WILLIAM R. TANTUM	300 BORDNTWN-CHESTERFLD RD, CHESTERFIELD 08515	THURS 7-9PM, MON BY APPT	609-298-2311
8	CINNAMINSON TWP	JAMES MANCINI	1821 RIVERTON RD, PO BOX 2100, CINNAMINSON, 08077	MON 6-8PM	856-829-6000
9	DELANCO TOWNSHIP	JOSEPH ROBINSON JR	770 COOPERTOWN, DELANCO, 08075-4498	MON EVENING BY APPOINTMENT	856-461-0561
10	DELTRAN TOWNSHIP	THOMAS C. DAVIS	900 CHESTER AVENUE, DELTRAN 08075	MON 1:30-3:30PM & FRI 9-11AM	856-461-1958
11	EASTAMPTON TWP	KAREN MCMAHON.	12 MANOR HOUSE COURT, EASTAMPTON, 08080	BY APPOINTMENT	609-267-5723
12	EDGEWATER PARK TWP	LEO MIDURE	400 DELANCO ROAD, EDGEWATER PARK, 08010	TUE 6-8PM	609-877-3838
13	EVESHAM TOWNSHIP	BLACKWELL ALBERTSON	984 TUCKERTON ROAD, MARLTON, 08053	MON-FRI 8:30-4:30PM	856-983-2900
14	FIELDSBORO BOROUGH	VACANT	204 WASHINGTON STREET, FIELDSBORO, 08505	3RD THUR 7-8PM	609-298-6344
15	FLORENCE TOWNSHIP	DENNIS BIANCHINI	711 BROAD STREET, FLORENCE, 08518	MON-THUR 9-4:30PM & FRI 9-2 PM	609-499-2525
16	HAINESPORT TWP	EDWARD BUREK	1 HAINESPORT CENTRE, HAINESPORT, 08036	WED 4:30-9 & SAT 12-5 PM	609-267-2730
17	LUMBERTON TWP	PATRICIA SPORER	35 MUNICIPAL DRIVE, LUMBERTON, 08048	WED 9-7 PM	609-267-3217
18	MANSFIELD TOWNSHIP	ROBBIN BUCCHI	P.O. BOX 250, COLUMBUS, 08022	MON-FRI 9-4:30PM	609-298-0542
19	MAPLE SHADE TWP	KAREN MCMAHON.	200 STILES ROAD, MAPLE SHADE, 08052	MON & THURS 8:30-2:30 PM	856-779-9610
20	MEDFORD TOWNSHIP	GILBERT GOBLE	17 NORTH MAIN STREET, MEDFORD, 08055	MON-THUR 8-5:45PM	609-654-2608
21	MEDFORD LAKES BORO	DOUGLAS KOLTON	CABIN CIRCLE DRIVE, MEDFORD LAKES, 08055	TUES 12-1 PM & 6-8PM	609-654-8998
22	MOORESTOWN TWP	DENNIS DEKLERK	111 WEST SECOND STREET, MOORESTOWN, 08057	MON 3-6, WED & FRI 8-6PM	856-235-0912
23	MOUNT HOLLY TWP	LEO MIDURE	23 WASHINGTON STREET, MOUNT HOLLY, 08060	MON 6-9PM,1ST & 3RD SAT 9-1PM	609-267-0170
24	MOUNT LAUREL TWP	TERESA PAGLIONE	100 NO. MT LAUREL ROAD, MOUNT LAUREL, 08054	MON-FRI 8-4PM	856-234-0001
25	NEW HANOVER TWP	EDWARD BUREK	P.O. BOX 159, COOKSTOWN, 08511	2ND & 4TH SAT 8-11AM	609-758-2172
26	NORTH HANOVER TWP	DONALD KOSUL	41 SCHOOLHOUSE ROAD, JACOBSTOWN, 08562	1ST MONDAY EVENING,7-9:30PM	609-758-2522
27	PALMYRA BOROUGH	KAREN DAVIS	20 WEST BROAD STREET, PALMYRA, 08065	WED 2:30-4PM	856-829-6100
28	PEMBERTON BOROUGH	DOUGLAS KOLTON	50 EGBERT STREET, PEMBERTON, 08068-0261	TUE 4-7 PM	609-894-8222
29	PEMBERTON TWP	MAUREN FRANCIS	500 PEMB-BROWNS MILLS RD, PEMB, 08089-1539	MON & WED 8-1, THURS 8-11	609-894-3300
30	RIVERSIDE TOWNSHIP	CARL CICALI	SCOTT STREET, P.O. BOX 18, RIVERSIDE, 08075	MON & THU 6-8 PM,SAT 10-12 NOON	856-461-0284
31	RIVERTON BOROUGH	THOMAS C. DAVIS	505A HOWARD STREET, RIVERTON, 08077	WED 5:30-7PM	856-829-0120
32	SHAMONG TOWNSHIP	JAMES J. RENWICK	105 WILLOW GROVE ROAD, SHAMONG, 08088	TUES 5-8PM	609-268-2377
33	SOUTHAMPTON TWP	DENNIS DEKLERK	5 RETREAT ROAD, SOUTHAMPTON, 08088	TUE & THURS 8:30-12 NOON	609-859-2736
34	SPRINGFIELD TWP	DENNIS BIANCHINI	2159 JACKSONVILLE-JBSTWN RD., JOBSTOWN 08041	TUES 5-8 PM	609-723-2464
35	TABERNACLE TWP	DENNIS DEKLERK	163 CARRANZA ROAD, TABERNACLE, 08088	TUE & THUR 1:30-3:30	609-268-1220
36	WASHINGTON TWP	JAMES J. RENWICK	1018 RIVER RD, EGG HARBOR, 08215	2ND&4TH WED 7-9PM	609-966-3242
37	WESTAMPTON TWP	MARIE L. PROCACCI	710 RANCOCAS ROAD, WESTAMPTON, 08060	MON & TUE 9-12PM	609-267-9330
38	WILLINGBORO TWP	WILLIAM R. TANTUM	1 SALEM ROAD, WILLINGBORO, 08046	TUE & WED 9-5PM	609-877-2200
39	WOODLAND TOWNSHIP	DENNIS DEKLERK	P.O. 400, MAIN STREET, CHATSWORTH, 08019	THUR 4-6PM	609-726-1700
40	WRIGHTSTOWN BORO	DOUGLAS KOLTON	21 SAYLORS POND ROAD, WRIGHTSTOWN, 08562	1ST & 3RD TUE, 1:30-2:30PM	609-723-4450

